
MoU IITA/iAGRI

1 | 5

MEMORANDUM OF UNDERSTANDING

between

Innovative Agricultural Research Initiative (iAGRI)

PO Box 3114, Morogoro, Tanzania

and

The International Institute of Tropical Agriculture (IITA)

Oyo Road, Ibadan, Nigeria

(Herein after individually referred to as “Party” and together as “Parties”)

This Memorandum of Understanding (hereinafter referred to as “MOU”) between the Innovative
Agricultural Research Initiative (iAGRI) and IITA’s Africa RISING Project in Tanzania, affirms the intention
of both Parties to pursue and implement the activities described herein.

WHEREAS:

1. The Innovative Agricultural Research Initiative (iAGRI) is a project funded by USAID under the
Tanzania Feed the Future (FtF) Initiative. The objectives of iAGRI are to train the next generation of
Tanzanian agricultural and nutrition scientists, to conduct collaborative research on food security
topics, and to build institutional capacity. The primary institutional stakeholders of iAGRI are
Sokoine University of Agriculture and the Ministry of Agriculture, Food Security, and Cooperatives.

2. The International Institute of Tropical Agriculture (IITA, www.iita.org) is an Africa-based
international not-for-profit research-for-development organization, established in 1967, and
governed by a board of trustees. IITA is a member of the CGIAR Consortium, a global research
partnership for a food secure future. IITA’s mission is to offer a leading research partnership that
facilitates agricultural solutions for hunger, poverty, and natural resource degradation throughout
the tropics. IITA has over 100 internationally recruited staff and around 1000 support staff based in
various IITA stations across Africa. IITA’s mission is in line with that of the new CGIAR and focuses on
the four system-level outcomes (SLOs); (1) increase in food security, (2) reduction of rural poverty,
(3) reduction of undernutrition, and (4) more sustainable management of natural resources. IITA is
currently implementing the USAID funded Africa RISING East and Southern Africa (ESA) regional
project in Kongwa, Kiteto and Babati districts in Tanzania to create opportunities for smallholder
farm households to move out of hunger and poverty by adopting sustainably intensified farming
systems. These systems improve food, nutrition, and income security, particularly for women and
children, and conserve or enhance the natural resource base. (RISING stands for Research in
Sustainable Intensification for the Next Generation).

MoU IITA/iAGRI

2 | 5

3. The purpose of this relationship is to build collaboration in support of student training, including
thesis research, on various aspects of farming systems intensification for food security.

4. The Parties have agreed to collaborate in building the scientific and communications skills of student

researchers to plan and implement research that improves the productivity and profitability of
smallholder farmers and/or improves household nutrition.

5. To honor this relationship, the Parties wish to put in writing the present understandings between
them.

NOW THEREFORE:

6. iAGRI shall:
A. Work jointly with IITA/Africa RISING staff and Sokoine University of Agriculture (SUA)

supervisors to match iAGRI-funded students enrolled at SUA to particular IITA/Africa RISING
research projects.

B. Introduce to IITA/Africa RISING staff the thesis supervisor (advisor) of each iAGRI-funded
student assigned to conduct his/her thesis research with IITA/Africa RISING.

C. Provide funds for research expenditures to iAGRI-funded students who work on IITA/Africa
RISING research projects.

7. IITA shall:
A. Work jointly with iAGRI staff and SUA supervisors to match iAGRI-funded students to particular

IITA/Africa RISING research projects.
B. Ensure that the IITA collaborating scientist will communicate with the thesis supervisor of each

iAGRI-funded student assigned to conduct his/her thesis research with IITA/Africa RISING to
develop a plan for how IITA/Africa RISING researchers and the supervisor will interact.

C. Provide additional funds for research if the funds provided by iAGRI to each student is
insufficient to accomplish the research objectives mutually agreed upon by iAGRI and IITA/Africa
Rising;

D. Ensure that the IITA collaborating scientist communicates periodically with the student’s thesis
supervisor.

8. Term /Termination/Amendment

This MoU shall be effective upon signature by the two Parties and shall remain in force for a period of
five (5) years. Thereafter it shall be automatically renewed from year to year unless it is terminated by
either Party. This Memorandum of Understanding may be terminated or amended at any time by
either Party upon written notice to the other. The Party so terminating shall endeavor to provide the
other at least thirty (30) days advance notice of its intention to terminate this MOU. The terms of
this MoU can be amended, with the approval of both Parties, by means of exchange of letters through
the authorized officials at each institution. Either Party may initiate the exchange of letters.

MoU IITA/iAGRI

3 | 5

9. Relationship of Parties

The Parties shall act as independent entities in the implementation of this MOU. Nothing contained
herein is intended to or shall create the relationship of employer-employee, joint venture, or principal-
agency between the Parties, nor does the MOU establish a legal entity.

No Party has the authority, expressed or implied, to create financial obligations on behalf of the other
party, to create commitment other than as contained herein, or to take any positions on behalf of the
other Party without other Party’s prior written consent.

Each Party shall bear its own expenses in connection with performing the undertakings contemplated by
this MOU.

10. Publications

A. Students shall be included as co-authors on publications arising from research in which they

have collaborated with Africa RISING.
B. SUA thesis supervisors shall be included as co-authors on published papers arising from the

students’ research if they have played a significant role in the research.
C. Publications arising from iAGRI-funded students collaborating with IITA/Africa RISING staff shall

acknowledge iAGRI, IITA/Africa RISING, and USAID Feed the Future as sources of support for the
research.

This MOU reflects the present intention of each Party to pursue and implement in good faith the
understanding described herein.

The Parties may negotiate mutually acceptable separate Agreements as they may deem advisable from
time to time to guide the administration of any joint properties that might arise out of this MOU.

11. Authorized Representatives

Each Party agrees to nominate the following authorized representatives as the primary point of contact
for the accomplishment of the objectives of this MoU:

iAGRI: IITA:

Name: David Kraybill Name: Hilde Koper-Limbourg

Title: Project Director Title: Head, Project Administration Office

Address: Sokoine University Address: IITA, PMB 5320, Oyo Road Ibadan

c/o IITA, 6th

House, 26, Dingwall Road, Croydon
 Floor, Suite G, Carolyn

CR9 3EE, UK

Country : Tanzania Country: Nigeria

MoU IITA/iAGRI

4 | 5

Tel: (+255)757420308 Tel: (+234 2) 7517472 ext. 2771

Email: kraybill@igari.org Email: h.koper@cgiar.org

12. Confidentiality

Any non-public information received or learned by either Party relating to the other Party’s business
and/or products shall be kept in strict confidence by the receiving or learning Party and shall neither be
used by such receiving or learning Party nor disclosed to any other person for any purpose outside this
MoU.

13. Intellectual Property/Global Access

1. Parties recognize the importance of Intellectual Property as a component of the agricultural

research agenda. Both Parties jointly own all rights, title and interest in the data and works they
create under this MoU. Both Parties acknowledge that knowledge, data and know-how gained
under the MoU shall be made available to the national agricultural research systems, available for
humanitarian purposes, and the benefits of any intellectual property created as part of this MoU
shall be made accessible to the public throughout the developing countries of the world ("Global
Access").

2. The exchange of materials for research under this MoU shall be carried out following the Material
Transfer Agreements, if applicable.

3. All intellectual properties generated outside collaborative research belong solely to the Party

conducting such research.

14. Disputes and Disclaimer

1. Any disputes or differences of any kind arising between the Parties in connection with the

interpretation of this MoU shall be settled amicably upon consultation between all Parties in
accordance with tenor and intent of this MoU.

2. Any disagreement between the Parties relating to the interpretation or implementation of the MoU,

which cannot be resolved by mutual agreement between the Parties, may be submitted by either
Party, on giving thirty (30) days’ notice to other Party, to a Board of Arbitration. Such Board shall
comprise three members; one of whom shall be appointed by IITA, the second by iAGRI and the
third by both those members together. The decision of such a Board shall be final and binding upon
the two Parties. The expenses of such a Board shall be borne by both Parties to this MoU.

15. Force Majeure

For the purposes of this Article "Force Majeure" shall mean any event beyond the reasonable
control of the Party claiming the occurrence of Force Majeure:

1. If either Party is temporarily unable by reasons of force majeure to meet any of its obligations under

mailto:h.koper@cgiar.org�

